

Moving house

- Why has Dad stopped to look at this house?
- Do you like this house? Why?

- How do you think Mum and Dad feel about the house?
- What problems do you notice with the house?

- What do you think the family will have to do to the house when they move in?
- Look at the pictures to find evidence for your answer.

- Look what Kipper has found in the garden! Talk about what might be inside the tree house with a partner.
- What games would you like to play in the tree house?

- What do you think the children like and dislike about their new house?
- Moving house is an exciting and worrying time. Talk to a friend about a time you or someone you know moved house.

